

Comparing Fauvism and German
Expressionism
Using Color as an Emotional Tool

Comparing the two art movements of
Fauvism and German Expressionism is
like looking at two sides of a coin. Both
rest on the value of color as applied in
painting, but where Fauvists used color
to express joy, the artists of the German
Expressionist movement manipulated it
to convey the darker side of human
emotions, ending up with a much
different result.

The Fauves
The beginnings of Modernism are often
dated by the appearance of the Fauves at
the Parisian Salon d'Automne in 1905.
At this exhibition, art critic Louis

Vauxcelles saw the bold paintings surrounding a conventional sculpture, and declared it was like
seeing a Donatello parmi les fauves ("among the wild beasts"). Although Fauvism was a short-
lived art movement, which offered painters the freedom and expressive use of color to showcase
their work, it also unleashed a new way of seeing art. Their style of painting, which incorporated
non-natural coloring was one of the first Avant Garde developments in European art.

The Fauves greatly admired Van Gogh, who said of his
own work, "Instead of trying to re-order what I see
before me, I use color in a completely arbitrary way, to
express myself powerfully." The Fauves followed this
thinking, using color to showcase their feelings in a
rough, carefree way.

Many of the Fauves were also inspired by African art,
and some artists had amassed significant collections of
masks and statues. This fashion for tribal art began with
Gauguin, and continued with the Fauves. Henri
Matisse, the leader of the Fauve movement, used color
in much the same manner as Gauguin and Van Gogh,
letting it express the emotional landscape of his
paintings, as did other Fauves, like Roualt, Dufy,
Vlaminck, Derain, and Braques. Under their brushes
the expressive use of color gave splendid proof of

,
 art's

vitality, with a brashness never before seen in the art world

With Matisse and his friends Vlaminck and Derain, color lost its descriptive quality and instead
became a source of light, rather than mimicking it. Just a few stunning examples of this unusual
use of color can be seen in "The River" (1910) by Vlaminck, in Derain's "Charing Cross Bridge"
(1906), and in Matisse's portrait of his wife, "Madame Matisse with a Green Stripe" (1905),
where the green stripe's location is down the center of her face.

While Matisse was known as the "king of the Fauves," his celebration of vibrant colors peaked in
1917 when he began to spend time in southern France, along the French Riviera in Nice and
Vence, by which time the Fauves had mostly dispersed. Matisse, in fact, was an incredibly
controlled artist. There was little wildness in him. His spirit and his mind always had the upper
hand over the "beast" of Fauvism. The Fauves were also never a coherent group, with each
painter taking his own path, many moving quickly away from Fauvism toward Cubism.

German Expressionism
The German Expressionist movement began at nearly the same period as Fauvism (in 1905),
with artists such as Kirchner and Nolde, who leaned toward a Fauvist use of bright color. As
"expressionists," these German painters were interested in heightening the emotional landscape
of art by placing emphasis on subjective feelings above the portrayal of an objective reality. Like
Fauves, their paintings more acutely reflected a state of mind than the reality of the external
world, again using color in a strong role. With the Expressionists, however, the importance of
color was supplemented by strong linear effects and harsh outlining not seen in Fauvist work.

While in Northern Europe, the Fauves celebrated color, pushing it to new emotional and
psychological heights, Expressionism developed along a darker, more somber path, reflecting the
societal influences of the day. Characterized by heightened symbolic colors and exaggerated
images, German Expressionism tended to dwell on the heavier, more sinister aspects of the
human psyche and plumbed its depths.

Although Expressionism exudes a decidedly German character, the work of French painter
Roualt links the Fauves to Expressionism better than any other painter in the genre. Using the
decorative style of Fauvism in France with the symbolic color use of Expressionism, Roualt's
palette and profound subject matter land him clearly as an early proponent of Expressionism. His
work was frequently described as "Fauvism with dark glasses," and this perhaps better than any
other comparison highlights the differences between the Fauvist and Expressionist styles of
painting.

Even in their wildest moments, the Fauves retained a sense of harmony and design, whereas the
German Expressionists abandoned such restraint and joy. The Expressionists instead used images
of the modern city to convey a hostile, alienating world, with dark colors and distorted figures.
There is a powerful sense of violence, contained just beneath the surface in Expressionistic
paintings such as Roualt's "Woman at Her Mirror" (1906) and Kirchner's "Berlin Street Scene"
(1913).

One of the German Expressionists, Max Beckmann
shows in his own work the angst-filled qualities of this
painting style. Beckmann's art reflects the stress of his
own life through its sheer intensity, with cruel images
held in place by solid colors and flat, heavy shapes. By
the time of Beckmann, it is clear that Fauvism and
German Expressionism had diverged so broadly that the
differences became more overriding than the
sim

Each art style added something unique to art's
development, moving along two divergent paths that
begin from the same emotional tool: a use of color to
convey an artist's feelings. In each, color is not a tool to
describe reality but rather to express emotional depth,

ilarities.

 be
) or sorrow (German Expressionism).

Franz Marc

Museum Kunst Palast, Düsseldorf

sily

or

ay

tual' plane, another was his
choice of subject.

it joy (Fauvism

Foxes
(oil on canvas, 1913)

Franz Marc was an Expressionist painter who
formed Der Blaue Reiter group with Was
Kandinsky. They were part of an artistic
movement who were searching for spiritual
truth through their art. Marc believed that col
had a vocabulary of emotional keys that we
instinctively understand, much in the same w
that we understand music. This language of
color was one tool that Marc used to raise his
art to a higher 'spiri

Tiger
(oil on canvas, 1912))
Stadtische Galerie im Lenbachhaus, Munich

'Tiger' is a typical example of Franz Marc's painting style.
It is a fusion of several influences: the expressive and
symbolic use of color that he discovered in the paintings of
Van Gogh and Gauguin combined with the fragmented and
prismatic compositions of various Cubist styles.

The Tiger and its surroundings are composed of geometric
shapes whose similarity suggests both the camouflage of
the tiger in its natural habitat and the harmony between the
creature and its environment. Color is the main element
used to separate the tiger from its background. Strong

yellow and black shapes outline its form to convey the markings of the beast. The geometric
shapes that make up its form are carefully proportioned and simplified to represent the tiger's
features and its muscular body, while their rhythmic movement is echoed in the stylized shapes
of the rocks and foliage of the background. This is indeed an idealistic view of nature - an
designed to lift its subject abov

image
e the brutality of nature in the raw.

longest and bloodiest battle of the war.

By that time he had formed his own set of artistic principles, which were a mixture of
Romanticism, Expressionism and Symbolism. In December 1910 he wrote a famous letter to
Macke, assigning emotional values to colors:

Blue is the male principle, astringent and spiritual. Yellow is the female principle, gentle, happy
and spiritual. Red is matter, brutal and heavy and always the color to be opposed and overcome
by the other two.

Blue Horse
(oil on canvas, 1911))

Stadtische Galerie im Lenbachhaus, Munich

Franz Marc painted animals as they symbolized an age of
innocence, like Eden before the Fall, free from the
materialism and corruption of his own time. Animals in
Marc's art are seldom painted in isolation. They are viewed
as idealized creatures in perfect harmony with the natural
world they inhabit.

Franz Marc yearned for a life on a higher spiritual plane. In
fact, before he took up art, he studied Theology with a view
to entering the priesthood. Ironically, his death was a sad
contradiction of his hopes and dreams. He volunteered for
service in the army at the start of World War 1 and never
painted again. He was killed by a piece of shrapnel in 1916, during the assault on Verdun, the

Fauvism and German Expressionism Questions

1. How did the Fauves use color? (to express what emotion?)
2. How did the Expressionists use color?
3. When did Fauvism begin?
4. Who named it? And why?
5. Which artists did the Fauves try to emulate? What was his philosophy about color?
6. They were also inspired by which region artists?
7. Who was the “leader” of the Fauves?
8. What movement later attracted many of the Fauves?
9. What were the German Expressionists trying to accomplish with their art?
10. How did their work differ from the Fauves?
11. What adjectives does the author use to describe Expressionism?
12. Who was Franz Marc?
13. What was he trying to do with his art?
14. What two devices did he use to elevate his art to a “spiritual” realm?
15. How did he integrate expressionist color with cubist shape?
16. What symbolism did Franz Marc assign to his colors?
17. Why were animals an important subject for him?
18. What happened to Franz Marc?

	fauvism and expressionism
	Comparing Fauvism and German Expressionism
	Fauvism and German Expressionism Questions

